
Upendo wa Kristo wanibidisha 15/10/2017

7T7 THE DREAMER 1

Nishani ya Amphibia.
Nishani hii ipo katika kundi la viumbe vya asili, 

huwakilishwa kwa rangi nyeupe

By: Yusuph Mwasiposya

Utangulizi
• Amphibia ni nani?
Amphibia ni viumbe wenye uti wa
mgongo na walio na uwezo wa kuishi
majini na nchi kavu
• Kundi hili limetawaliwa sana na vyura

wakubwa(Frogs) na vyura
wadogo(Toads), pamoja na baadhi ya
viumbe wengine wadogowadogo

2

Tabia za Amphibia
• Wana damu baridi (cold blooded)
• Nusu ya Maisha yao hutumia kwenye maji na nusu

nyingine nchi kavu
• Wanapumua kwa kutumia ngozi na hii huwafanya kuwa

na hisia kali kiasi cha kutambua kwa haraka ikiwa adui
yupo karibu.

• Ambhibia wana vidole visivyo na kucha.
• Wana Ngozi yenye unyevunyevu na laini
• Ngozi za miili yao zina tezi zinazozalisha sumu
• Wana njia nyingi za upumuaji (Cutaneous, 

Buccopharyngeal, Pulmonary, na Gills)
• Wengi wao wana ulimi unaovutika kiasi cha kuwaruhusu

kukamata wadudu kwa urahisi
• Moyo wa amphibia una vyumba vitatu 3

Tabia za Amphibia
• Wana meno machache
• Tedipoli huishi majini tu kama samaki, wakati wakikua

wakubwa huishi majini na nchi kavu
• Tedipoli hula mimea tu
• Wakati wakishakua wakubwa hula wadudu

4

Mzunguko wa Maisha ya amphibia

tedipoli

yai

Chura kamili

metamofu

Aina kuu mbili za amphibia
1. Anura (vyura wadogo na wakubwa)
• Anura waliokomaa huwa na miguu ya nyuma iliyo

mirefu kuliko ya mbele.
• Wana miili mifupina imepangwa kama utando.
• Wana macho yaliyotokeza kwa nje.
• Hawana mikia.
• Wengi wao huishi majini na nchi kavu.
• Hutaga mayai yao kwenye madimbwi, matope, 

ziwani au kwenye miamba yenye michanga
michanga

• Matunutu yao huitwa tedipoli, na hupumua kwa
kutumia matamvua na kukua ndani ya maji.

6


Upendo wa Kristo wanibidisha 15/10/2017

7T7 THE DREAMER 2

Aina kuu mbili za amphibia
2. Caudata (newts and salamanders)
• Wana miili myembamba, miguu mifupi na mkia

mrefu.
• Huishi ndani ya maji au chini ardhini kwenye

unyevunyevu, sanasana misituni.
• Baadhi yao huishi majini Maisha yao yote 

wengine huishi majini kwa vipindi tu na wengine
huishi nchi kavu tu.

• Salamanders wanaweza kufanana sana na mjusi
lakini tofauti ipo katika magamba yao.

• Wana uwezo wa kuota miguu tena ikiwa
itakatika.

7

Tofauti kati ya vyura wakubwa na vyura
wadogo

a. Jina Frogs(vyura wakubwa) hujumuisha
Toads(vyura wadogo pia)

b. Jina frog limetokana na jina la kisayansi
linalowakilisha Wanyama wa majini, wenye
ngozi laini na yenye unyevu

c. Jina toads huwakilisha Wanyama waishio nchi
kavu na wenye ngozi ngumu isipokuwa Fire-
bellied toad (Bombina bombina) ambaye yeye
hupendelea sehemu zenye majimaji.

8

Namna amphibia wanavyojikinga
• Silaha yao ya kwanza ni kutokujionesha hovyo

kwa maadui. Na iwapo utamuona amphibia
anayeng’aa sana basi jua kuwa huyo ni hatari na 
mwenye sumu sana

• Wengi wao wana sumu ambayo hufanya wasiwe
na ladha nzuri kwa maadui. Vyura wadogo wote
wana tezi za sumu zilizoko karibu na jicho, tezi
hizo huitwa parotid glands.

• Salamanders wana uwezo wa kuamua kujikata
mikia yao adui akishika mkia kisha kukimbia. 
Baadae mkia huo huota tena.

9

Namna amphibia wanavyojikinga

10

Ngozi ya amphibia

Chura mdogo mwenye sumu

(Tezi za sumu)

(Tezi za kamasi)

Fanya moja ya yafuatayo
• Tengeneza orodha ya amphibia

wanaopatikana katika eneo lako
• Watambue amphibia katika

picha kisha elezea wanapatikana
wapi

• Chora picha za amphibia na 
ueleze wanakopatikana

Gymnophiona (Caecilians)
• Anakopatikana
Caecilians wanapatikana katika maeneo ya
kitropiki yenye unyevunyevu kama vile Kusini
mashariki mwa Asia, India na Sri Lanka, baadhi ya
maeneo ya Afrika mashariki na magharibi, visiwa
vya Seychelles katika bahari ya Hindi na 
kaskazini na mashariki mwa Amerika kusini.

12


Upendo wa Kristo wanibidisha 15/10/2017

7T7 THE DREAMER 3

Lithobates (Rana) catesbeianus (Bullfrog)
• bull frog ni jamii kubwa ambayo ina uhusiano wa

karibu na toad (vyura wadogo).
• Ana uwezo wa kukua na kufikia nchi 6 

(sentimeta 15) na uzito wa gramu 750.
• Kwa kawaida wanawake huwa na umbo kubwa

kuliko wanaume.
• Kwa kawaida chura hawa ni carnivores (wala

nyama), wanakula kila kitu kilicho mbele yao
ambacho wanaweza wakakimudu.

• Hupenda sana kula dragonflies kuliko wadudu
wadogo sana kama mbu na nzi.

• Chura hawa wanaweza kuishi mpaka umri wa
miaka 13 13

Lithobates (Rana) catesbeianus (Bullfrog)
• Anakopatikana
American Bull Frog ni jamii inayopatikana
kaskazini mwa Amerika, hasa Marekani, Kanada na
Mexico. Pia aina hii ya ambphibia hupatikana
baadhi ya maeneo ya Ulaya.

14

Anaxyrus (Bufo) americanus (American 
Toad)

• Huyu ni chura mdogo wa umbo la kawaida.
• Huwa na ukubwa wa inchi 2 hadi 3.5
• Huwa wana michanganyiko ya rangi

zisizotofautiana. (kama anakuwa na damu ya
mzee, basi atakuwa na rangi ya ugoro. Au akiwa
na nyeusi basi itaendana na kijivu)

• Sehemu ya chii ya miguu (kuanzia magotini
kushuka chini), huwa na sehemu kubwa zenye
usugu.

• Sehemu ya chini ya ngozi yao huwa na vipele
vingi kuliko sehemu ya juu.

15

Anaxyrus (Bufo) americanus (American 
Toad)

• Anakopatikana
Vyura hawa hupatikana sana Mashariki mwa
Marekani na Kanada.

16

Hyla versicolor (Grey Tree Frog)
• Vyura hawa huishi kwenye sehemu zenye miti, 

na mahali penye chanzo cha maji cha kudumu.
• Katika kipindi cha mvua, hukaa pembezoni mwa

dimbwi wakati wa jioni na kuanza kupiga kelele, 
maana wao hupendelea giza.

• Vyura hawa hula wadudu.
• Hutaga mayai na kuzaliana sana wakati wa Vuli

na masika.

17

Hyla versicolor (Grey Tree Frog)
• Vyura hawa hupatikana sehemu nyingi sana za

ulimwengu, hasa bara la Amerika ya kaskazini.
• Kwa Tanzania hupatikana sehemu zenye misitu

na maji ya kutosha mfano Mbeya na Iringa

18


Upendo wa Kristo wanibidisha 15/10/2017

7T7 THE DREAMER 4

Hyla crucifer (Spring Peeper)
• Hawa ni vyura wadogo sana wenye ukubwa wa

kati ya inchi 0.75 na 1.5, pia huwa na urefu wa
mm 400.

• Mgogoni wana alama nyeusi inayofanana na X.
• Mara ningi rangi zao huwa ni tan, ugoro (brown), 

kijani (olive green), au kijivu (gray)
• Majike huwa rangi nyepesi, wakati madume

huwa wadogo kwa umbo na huwa na koo jeusi.
• Vyura hawa ni vyura wa usiku na mara nyingi

unaweza kuwasikia tu lakini usiwaone
• Wanasikika kirahisi kwa sababu ya sauti zao

kuwa kubwa wakati wa kujamiiana, na hii ndio
imewafanya waitwe PEEPER 19

Hyla crucifer (Spring Peeper)

20

Lithobates sylvaticus (Wood Frog)
• Vyura hawa hupatikana katika ncha ya Kaskazini

mwa dunia.
• Katika kipindi cha baridi, mpaka 35% hadi 45% 

ya mwili huwa barafu

21

Gymnophiona (Caecilians)
Muonekano wake
• Hana miguu kabisa na anakaribia kufanana na mnyoo, 

wakati akiwa mkubwa kabisaa huwa na mita 1.5 na 
hufanana na nyoka.

• Huwa na mkia mfupi au haupo kabisa.
• Wana fuvu gumu na pua iliyochongoka, hivi huwasaidia

kupata njia kwenye udongo au tope.
• Midomo yao ipo chini ya kichwa.
• Kwa kuwa wanaishi chini ya ardhi, macho yao ni madogo

na yamefunikwa na ngozi ili kuwakinga, hii imefanya
wengi kudhani kwambaa viumbe hawa ni vipofu.

• Wana jozi ya vipapasio vilivyo katikati ya macho na pua.

22

Faida za amphibia
1. Hula wadudu waharibifu mfano mbu, nzi n.k
2. Hutumika katika utafiti wa kisayansi
3. Tunutu wa newts na salamanders hutumika kama

chambo ya kukamatia samaki.
4. Husaidia katika kulainisha na kuongeza rutuba ya

udongo, mfano; newts, salamanders na Gymnophiona 
(Caecilians)

5. Hutumika kama chakula kwa wanyama, ndege na viumbe
vingine vya majini mfano; newts na salamanders ni
chakula kizuri kwa kuku na samaki.

23

Hasara za amphibia
• Wana sumu inayoweza kumdhuru mwanadamu
• Wanapiga kelele hasa wakati wa usiku
• Huchimba hovyo mashimo

24


Upendo wa Kristo wanibidisha 15/10/2017

7T7 THE DREAMER 5

Makazi ya vyura wadogo (toads) wakati wa 
baridi au kiangazi

• Wakati wa baridi vyura hawa huingia chini ya ardhi na 
kujiweka katika hali ya nusu kufa (hibernate).

• Kwa sababu mimea inapokuwa inaoza hutengeneza joto
Fulani ardhini, basi vyura hawa hupendelea kujifukia
katika maeneo palipo na mrundikano mkubwa wa majani
yanayooza au magogo.

25

Mfano wa vyura wakubwa

26

European toad (Bufo bufo) Spring Peeper (Pseudacris crucifer)

Big-eyed Tree Frog
(Leptopelis vermiculatus)

Je vyura wanaimbaje? Nini kinachofanya
sauti zao kuwa kubwa?

• Vyura huimba kwa kupitisha sauti kwenye koo la hewa.
• Sauti huongezeka kwa kukuzwa na vifuko vya sauti.
• Ngozi iliyo chini ya koo hutuna kwa kadri sauti

inavyoongezeka
• Baadhi ya vyura hawana vifuko vya sauti, lakini bado

wana uwezo wa kutoa sauti kubwa vilevile. Midomo yao
hutanuka na kuwa mikubwa (domeshaped) na kuwa kama
chumba cha kuakisi sauti, hivyo kuifanya sauti yao kuwa
kubwa.

• Hata gitaa hufanya kitu kama hicho, sauti ndogo
huakisiwa ndani ya boksi la gitaa kabla ya kutoka
kwenda nje, kisha sauti inapotoka nje huwa kubwa.

27

Je vyura wanaimbaje? Nini kinachofanya
sauti zao kuwa kubwa?

28

AMPHIBIA KATIKA BIBLIA
• Kutoka 8:2 – Mungu aliipiga nchi ya Misri kwa vyura

baada ya kukaidi kuwapa Israeli ruhusa ya kwenda
Kaanani.

• Walawi 14: 3-12 – Kwa mujibu wa Biblia Amphibia wote
hawana sifa za kuwa chakula kwa binadamu.

• Ufunuo 16:13 – Mafundisho ya uongo ya shetani
hufananishwa na roho chafu zilizofananishwa na vyura.

29

Rejea (Reference)
• Wikipedia article on frogs
• Wikipedia article on salamanders
• http://www.wnrmag.com/stories/1996/apr96/frog.htm
• http://www.californiaherps.com/index.html


